Internal Revenue Service Computer Audit Specialist – Presentation 9/24/2007

Background of the Computer Audit Specialist

The Computer Audit Specialist (CAS) is a Revenue Agent who has received specialized training in computer programming, systems analysis, and statistical sampling procedures. A CAS is used to optimize the use of computers and statistical sampling techniques in tax examinations.

Objectives of this presentation are to cover:

- Role of the Computer Audit Specialist.
 - CAS Activity/Various Task performed
- Provisions of RR 71-20 and RP 98-25.
- Retention and Recovery of Data
- Problems / Barriers
 encountered in securing
 and reconciling
 machine-sensible data

Communication between CAS and Auditor

A CAS will assist the auditor in developing the audit trail from tax return to source documents and in assuring that the computer records agree with the workpapers used to prepare the return.

4 Types of CAS Activity

- Systems Analysis
- RecordEvaluations
- ComputerApplications
- StatisticalSampling

Systems Analysis - Sample

Areas of assistance include:

RECORD INTEGRITY

- Audit TrailDevelopment
- Data Conversion
- Record Retention
- Tax Reconciliation

DATA ANALYSIS

- Record Presentations
- Statistical Sampling

RECORD INTEGRITY. .

Record Integrity is both obtaining the taxpayer's data and ensuring that the records received are accurate and complete.

For example: GL Detail
Transaction File,
debits = credits

AUDIT TRAIL DEVELOPMENT

■ The Flow of Information to the Tax Return from the Taxpayer's Books **Tax** and Records of Return **Original** Adjustments **Entry Book Income Trial Balance** General Ledger

AUDIT TRAIL DEVELOPMENT

From Books to Source Documents

General Ledger

Sub Ledgers

Source Documents

DATA CONVERSION

The translation of taxpayer records into a format usable by auditor.

Access database, spreadsheet

and/or printed report.

Tax Reconciliation

General

Ledger Account

\$ 2,100,000

Verify that Tax Return
To Book Income is
Accurate

- Schedule M-1 (M-3)
 - Summarizes Recon from Book to Tax Return
- Tax Preparation Software
 used to assist in recon
 i.e. Bridge/Acct Grouping
 File

Various Type of Tax Preparation Software Used

- Fast Tax (InSource)
- Corp Tax
- ProSystem
- Vertex

Each Tax Prep Software will provide the Bridge between book and tax.

A good website to review various tax preparation software being used: www.taxsites.com

Record-keeping requirements

- Rev. Rul. 71-20
 - IRC 6001 requires record retention
 - RR 71-20 Defines Machine Sensible Records
- Rev. Proc. 98-25
 - Outlines the requirements for Retaining Records

Record Retention

- As long as their content may be material.
 - At Minimum Period of Limitations
- **Information Required**
 - Sufficient Information to:
 - Support and Verify Entries
 - Reconcile to the Books and Tax Return
 - Provide a proper Audit Trial

Record Retention

- Information Required cont.
 - Record detail must allow identification of source documents

 Records must be made available and capable of being processed

Documentation Required

- Taxpayer must maintain documentation of:
 - The process of creating, modifying and maintaining the records.
 - Evidence of integrity of the records including internal controls.
 - All necessary information to process the retained files such as record layouts, field definitions, periodic checks etc.

Other Memorable Provisions

- Record Retention Limitation Agreement.
 - Requested by Taxpayer to limit which records must be retained
 - Taxpayer remains subject to all provisions not waived or modified
- Record Evaluation and Testing
 - IRS can review and test records at any time.
 - Evaluation and Testing is not an examination.
- Hardcopy records must be maintained (Source Document).

Penalty Provisions

Rev. Proc. 98-25 allows imposition of the civil penalty under IRC 6662 and criminal penalty under IRC 7203 for failure to maintain machine sensible tax records required by RR 71-20.

Problems Encountered with Taxpayer's Retention Practices.

- Inability to load historic financial data on Taxpayer's current system.
- Inability to load historic financial data AND current data on the system.
- Taxpayer fails to maintain/keep proper software version/documentation that performed backup process.
- DBMS image backup vs. Sequential file

Problems / Barriers in Securing and/or Processing Data

- Determining flow of data through taxpayer system
- Different computer systems -Decentralized
- Determining file types and characteristics – ASCII, Print
- Different account numbering systems – Consolidation Software
- Missing data, TP cannot retrieve
- Tp Personnel Change
- Company Sold/Acquired

Problems Reconciling Books to Return

Trial Balance
General Ledger

Tax

General Ledger

Sub Ledgers

Inability to Reconcile from Books

to Source Documents

Source Documents

Problems Reconciling Books to Return

- Determine which GL accounts reconcile to line items on return.
- Which Companies are included?
- Any Acquisitions and Dispositions?
- Any adjustments after closing GL accounts?

Problems in Reconciling Taxpayer Records

- Inability to reconcile computer files to trial balance
 - Incomplete or missing records
 - Determining which fields are correct
 - File cutoff
 - New Subsidiaries have partial year

FLOW OF DATA: G/L TO TAX RETURN

Summary- In this Session we covered:

- Role of the Computer Audit Specialist.
- Provisions of RR 71-20 and RP 98-25.

- Retention and Recovery of Data
- Problems encountered in securing computer data

CAS needs to be involved early in the examination

CAS will usually be involved in the planning process to determine what is available from the taxpayer's system.

ANY QUESTIONS

55555555